AD NUMBER AD 500 578 ### **CLASSIFICATION CHANGES** TO UNCLASSIFIED FROM CONFIDENTIAL ### **AUTHORITY** AFRPL, MAR 15, 1971 ### THIS PAGE IS UNCLASSIFIED ### AD NUMBER ### AD 500 578 ### NEW LIMITATION CHANGE TO DISTRIBUTION STATEMENT - A Approved for public release; distribution is unlimited. LIMITATION CODE: 1 FROM DISTRIBUTION STATEMENT - B Distribution authorized to U.S. Gov't. agencies only. LIMITATION CODE: 3 ### **AUTHORITY** AFRPL; FEB 5, 1986 ### THIS PAGE IS UNCLASSIFIED ## REPRODUCTION QUALITY NOTICE This document is the best quality available. The copy furnished to DTIC contained pages that may have the following quality problems: - Pages smaller or larger than normal. - Pages with background color or light colored printing. - Pages with small type or poor printing; and or - Pages with continuous tone material or color photographs. Due to various output media available these conditions may or may not cause poor legibility in the microfiche or hardcopy output you receive. If this block is checked, the copy furnished to DTIC contained pages with color printing, that when reproduced in Black and White, may change detail of the original copy. # PATENT SECRECY NOTICE Material in this publication relating to LAMINATED CHAMBER COOLING MEANS reveals subject matter contained in U. S. Patent Application Serial No. 319,047 entitled "High Pressure Rocket and Cooling Means" which has been placed under a Secrecy Order issued by the Commissioner of Patents. This Secrecy Order has been modified by a SECURITY REQUIRE-MENTS PERMIT. A Secrecy Order prohibits publication or disclosure of the invention, or any material information with respect thereto. It is separate and distinct, and has nothing to do with the classification of Government contracts. By statute, violation of a Secrecy Order is punishable by a fine not to exceed \$10,000 and/or imprisonment for not more than two years. A SECURITY REQUIREMENTS PERMIT authorizes disclosure of the invention or any material information with respect thereto, to the extent set forth by the security requirements of the Government contract which imposes the highest security classification on the subject matter of the application, except that export is prohibited. Disclosure of this invention or any material information with respect thereto is prohibited except by written consent of the Commissioner of Patents or as authorized by the permit. The foregoing does not in any way lessen responsibility for the security of the subject matter as imposed by any Government contract or the provisions of the existing laws relating to espionage and national security. #### STATEMENT #2 OLASSIFIED . In addition to security requirements which must be met, this document is sith and expert controls and each anti-or foreign nationals may transmitted to I... at a fact of AFRPL (RPCR-STINFO) be made only with prior control of AFRPL (RPCR-STINFO). UNCLASSIFIED **CONTRIBUTION** (UNCLASSIFIED TITLE) AIR FORCE REUSABLE ROCKET ENGINE PROGRAM XLR129-P-1 ENGINE PERFORMANCE (U). I Spicial rest. (15) F44611-68-C-\$002 16) AF-63408F, S669804 GROUP 4 (18) AFRPL 1 (18) AFRPL 1 DECLASSIFIED AFTER 18 YEARS PATENT SECRECY NOTICE PORTIONS OF THIS DOCUMENT CONTAIN SUBJECT MATTER COVERED BY A U.S. PATENT OFFICE SECRECY ORDER WITH MODIFYING SECURITY REQUIREMENTS PERMIT. HANDLING SHALL SE IN ACCORDANCE WITH THE PERMIT AS DESCRIBED ON PAGE A ANY INDICATED MEREIN, VIOLATION MAY SE SUBJECT TO THE PA"MATTIES PRESCRIBED BY, TITLE 28, U. S. C. (1988), SECTION2 188 AND 186. THIS BOCUMENT CONTAINS INFORMATION AFFECTINE THE NATIONAL DEFENSE OF THE UNITED STATES WITHIN THE MEANING OF THE ESPIONAGE LAWS, TILLE IS U. S. C., SECTIUMS 793 AND 794. ITS TRANSMISSION OF THE REVELLATION OF ITS CONTENTS IN ANY MANNER TO AM UMAUTHORISED PERSON IS PROMISITED BY LAW. #### **FOREWORD** This Technical Report presents the design and operational characteristics of the XLR129-P-1 reusable rocket engine. In addition, it presents engine parametric performance, size, and weight data for future flight engines that could result from an engineering development program based on this engine concept. This report is issued as a special report in accordance with the requirements of Contract F04611-68-C-0002. This publication was prepared by the Pratt & Whitney Aircraft Florida Research and Development Center as PWA FR-3108. Classified information has been extracted from (asterisked) documents listed under References. This Technical Report has been reviewed and is approved. Ernie D. Braunschweig Major, USAF Program Manager Air Force Rocket Propulsion Laboratory 1 #### UNCLASSIFIED ABSTRACT This special technical report presents information and data on the XLR129-P-1 rocket engine. Information is presented for both the demonstrator engine and flight engine versions of this rocket engine. A general description and pertinent technical information are presented for the demonstrator engine. The demonstrator engine program schedule is also presented. Parametric design, performance, cost, and schedule data are presented for the flight engine. This technical report has been prepared for the use of airframe manufacturers and government personnel who are conducting mission and vehicle studies. UNCLASSIFIED #### CONTENTS | SECTION | | PAGE | |---------|---|--------------------------------------| | | ILLUSTRATIONS | vi | | | TABLES | x | | | LIST OF SYMBOLS AND ABBREVIATIONS | жi | | I | INTRODUCTION | 1 | | II | SUMMARY | 3 | | III | DEMONSTRATOR ENGINE | 5 | | | A. Engine Characteristics. B. Engine Installation Drawing. C. Engine Flow Schematic D. Engine and Component Operating Parameters. E. Summary Weight Table F. Start and Shutdown Curve G. Engine Inlet Condition Curves H. Program Schedule | 5
6
14
20
20
21
21 | | IV | FLIGHT ENGINE | 25 | | | A. Introduction | 25
25
32
59 | #### ILLUSTRATIONS | F IGURE | | PAGE | |---------|---|------| | 1 | XLR129-P-1 Demonstrator Engine | 7 | | 2 | Engine Installation Drawing | 9 | | 3 | Simplified XLR129-P-1 Demonstrator Engine Propellant Flow Schematic | 13 | | 4 | Detailed XLR129-P-1 Demonstrator Engine Propellant Flow Schematic | 15 | | 5 | Estimated Start and Shutdown Transient Characteristics | 21 | | 6 | Fuel Inlet Operating Region | 22 | | 7 | Oxidizer Inlet Operating Region | 22 | | 8 | Propellant Temperature Limits for Full Trim Capability | 23 | | 9 | XLR129-P-1 Demonstrator Engine Program Schedule | 23 | | 10 | Engine Configuration With Two-Position Nozzle | 26 | | 11 | Perfect Nozzle Contours | 27 | | 12 | Perfect Nozzle Contours | 28 | | 13 | Nozzle Contour | 29 | | 14 | Contour Optimization | 30 | | 15 | Base Truncations of Perfect Nozzles | 30 | | 16 | XLR129-P-1 Demonstrator Engine Program | 35 | | 17 | Estimated Engine Development Costs, Oxygen/
Hydrogen Engines | 35 | | 18 | Vacuum Specific Impulse vs Nozzle Expansion
Ratio (Maximum Performance Nozzle Contour,
Fixed and Two-Position Nozzle Engine
Configurations) | 37 | | 19 | Vacuum Specific Impulse vs Nozzle Expansion
Ratio (Base Nozzle Contour, Fixed and Two-
Position Nozzle Engine Configurations) | 37 | | 20 | Vacuum Specific Impulse vs Nozzle Expansion
Ratio (Minimum Surface Area Nozzle Contour,
Fixed and Two-Position Nozzle Engine Con-
figurations) | 38 | | 21 | Altitude Performance (Maximum Performance Nozzle Contour, Two-Position Nozzle Engine Configuration (6, = 35)) | 39 | #### IL'.USTRATIONS (Continued) | FIGURE | | PAGE | |--------|---|------| | 22 | Altitude Performance (Base Nozzle Contour, Two-Position Nozzle Engine Configuration (6 = 35)) | 39 | | 23 | Altitude Performance (Minimum Surface Area Nozzle Contour, Two-Position Nozzle Engine Configuration (ép = 35)) | 40 | | 24 | Altitude Performance (Maximum Performance Nozzle Contour, Two-Position Nozzle Engine Configuration (&p = Minimum)) | 40 | | 25 | Altitude Performance (Base Nozzle Contour, Two-Position Nozzle Engine Configuration (&p = Minimum)) | 41 | | 26 | Altitude Performance (Minimum Surface Area Nozzle Contour, Two-Position Nozzle Engine Configuration (ep = Minimum)) | 41 | | 27 | Altitude Performance (Fixed Nozzle Engine Configuration) | 43 | | 28 | Sea Level Specific Impulse vs Nozzle Expansion Ratio (Maximum Performance Nozzle Contour, Fixed and Two-Position Nozzle Engine Configurations) | 44 | | 29 | Sea Level Specific Impulse vs Nozzle Expansion
Ratio (Base Nozzle Contour, Fixed and Two-
Position Nozzle Engine Configurations) | 44 | | 30 | Sea Level Specific Impulse vs Nozzle Expansion Ratio (Minimum Surface Area Nozzle Contour, Fixed and Two-Position Nozzle Engine Configurations) | 45 | | 31 | Vacuum Specific Impulse for Throttled Conditions | 46 | | 32 | Total Engine Weight vs Nozzle Expansion Ratio (Maximum Performance Nozzle Contour, Two-Position Nozzle Engine Configuration $(\epsilon_p = 35)$). | 47 | | 33 | Total Engine Weight vs Nozzle Expansion Ratio (Base Nozzle Contour, Two-Position Nozzle Engine Configuration $(\epsilon_p = 35)$) | 48 | | 34 | Total Engine Weight vs Nozzle Expansion Ratio (Minimum Surface Area Nozzle Contour, Two-Position Nozzle Engine Configuration $(\epsilon_p = 35)$). | 48 | | 35 | Total Engine Weight vs Nozzle Expansion Ratio
(Maximum Performance Nozzle Contour, Two-
Position Nozzle Engine Configuration | 49 | | | (é _p = Minimum)) | 77 | #### ILLUSTRATIONS (Continued) | FIGURE | | PAGE | |--------
---|------| | 36 | Total Engine Weight vs Nozzle Expansion Ratio (Base Nozzle Contour, Two-Position Nozzle Engine Configurations (&p = Minimum)) | 49 | | 37 | Total Engine Weight vs Nozzle Expansion Ratio (Minimum Surface Area Nozzle Contour, Two-Position Nozzle Engine Configuration (ϵ_p = Minimum)) | 50 | | 38 | Total Engine Weight vs Nozzle Expansion Ratio (Maximum Performance Nozzle Contour, Fixed Nozzle Engine Configuration) | 50 | | 39 | Total Engine Weight vs Nozzle Expansion Ratio (Base Nozzle Contour, Fixed Nozzle Engine Configuration) | 51 | | 40 | Total Engine Weight vs Nozzle Expansion Ratio (Minimum Surface Area Nozzle Contour, Fixed Nozzle Engine Configuration) | 51 | | 41 | Overall Exit Diameter vs Nozzle Expansion Ratio | 53 | | 42 | Overall Length vs Nozzle Expansion Ratio (Maximum Performance Nozzle Contour, Fixed and Two-Position Nozzle Configurations) | 53 | | 43 | Overall Length vs Nozzle Expansion Ratio (Base Nozzle Contour, Fixed and Two-Position Nozzle Configurations) | 54 | | 44 | Overall Length vs Nozzle Expansion Ratio (Minimum Surface Area Nozzle Contour, Fixed and Two-Position Nozzle Configurations) | 54 | | 45 | Stowed Length vs Nozzle Expansion Ratio (Maximum Performance Nozzle Contour, Two-Position Nozzle Engine Configuration $(\epsilon_D=35)$) | 55 | | 46 | Stowed Length vs Nozzle Expansion Ratio (Base Nozzle Contour, Two-Position Nozzle Engine Configuration (\$\epsilon = 35)) | 55 | | 47 | Stowed Length vs Nozzle Expansion Ratio (Minimum Surface Area Nozzle Contour, Two- Position Nozzle Engine Configuration (6 = 35)) | 56 | | 48 | Minimum Stowed Length vs Nozzle Expansion Ratio (Maximum Performance Nozzle Contour, Two-Position Nozzle Engine Configuration (& = Minimum)) | | | 49 | Minimum Stowed Length vs Nozzle Expansion Ratio (Base Nozzle Contour Two-Position Nozzle Engine | 56 | | | Configuration (ep = Minimum)) | 57 | #### ILLUSTRATIONS (Continued) | FIGURE | | PAGE | |--------|--|------| | 50 | Minimum Stowed Length vs Nozzie Expansion Ratio (Minimum Surface Area Nozzle Contour, Two-Position Nozzle Engine Configuration (&p = Minimum)) | 57 | | 51 | Primary Nozzle Expansion Ratio vs Nozzle Expansion Ratio (Maximum Performance Nozzle Contour, Two-Position Nozzle Engine Configura- tion (ep = Minimum)) | 58 | | 52 | Primary Nozzle Expansion Ratio vs Nozzle Expansion Ratio (Base Nozzle Contour, Two- Position Nozzle Engine Configuration (6p = Minimum)) | 58 | | 53 | Primary Nozzle Expansion Ratio vs Nozzle Expansion Ratio (Minimum Surface Area Nozzle Contour Two-Position Nozzle Engine Configura- tion (fp = Minimum)) | 59 | | 54 | Engine/Vehicle Interface Locations | 60 | #### **TABLES** | TABLE | | PAGE | |-------|---|------| | ı | Demonstrator Engine Characteristics | 5 | | II | XLR129-P-1 Demonstrator Engine Operating Characteristics, Booster | 16 | | III | Engine Weights (Dry) | 20 | | IV | Flight Engine Characteristics | 31 | | V | Estimated Flight Engine Operating Character-istics Upper Stage: Nozzle Extended | 33 | | VI | Location of Engine Inlets and Actuator Arm Attach Points | 60 | | VII | Power Package Diameter, Oxidizer and Fuel Inlet Diameters | 61 | | VIII | Gimbal Loads and Auxiliary Power Available from the Engine | 62 | UNCLASSIFIED #### LIST OF SYMBOLS AND ABBREVIATIONS | ADP | Accessory Drive Pad | |------------------|--------------------------------| | F 3. : | Thrust at Altitude | | Fvac | Thrust at Vacuum | | FVM | Fuel Vent Manifold | | 8 | Gravitational Constant | | Is | Specific Impulse | | Isalt | Specific Impulse at Altitude | | I _{vac} | Specific Impulse at Vacuum | | L/D _t | Length/Throat Diameter | | MCs | Maximum Performance Nozzle | | MSA | Minimum Surface Area | | NPSH | Net Positive Suction Head | | OVBD | Overboard | | OVM | Oxidizer Vent Manifold | | PFRT | Preliminary Flight Rating Test | | r | Mixture Ratio | | TBO | Time Between Overhaul | | TVC | Thrust Vector Control | | ŧ | Nozzle Expansion Ratio | | € _p | Primary Nozzle Expansion Ratio | This Document Reproduced From Best Available Copy SECTION I #### SECTION I INTRODUCTION - (U) This technical report provides a general description, pertinent technical information, and the program schedule for the XLR129-P-1 demonstrator engine being designed, fabricated, and tested under Contract F04611-68-C-0002. In addition, parametric data on the performance, weight, and size of reusable rocket engines which could result from an engineering development program is provided for use in vehicle and mission studies. - (C) Data are presented for high pressure (3000-psia chamber pressure) staged-combustion, pump-fed, oxygen-hydrogen, engines with transpiration-cooled thrust chambers and regeneratively and dump-cooled nozzles. - (U) By combining interchangeable nozzle extensions with a basic turbopump and combustion chamber module, the engine can be tailored to specific rocket stage requirements. Data are provided for conventional fixed nozzle engine configurations and two-position nozzle engine configurations for various nozzle expansion ratios and contours. The twoposition nozzle concept is based on part of the nozzle being retracted over the forward portion of the thrust chamber during low altitude operation and extended to the high area ratio position for high altitude operation. This principle enables the high pressure engine to have an exhaust nozzle that is optimized for both high altitude and low altitude operation. In addition, the two-position nozzle will provide high specific impulse in vehicle installations where the length of the engine is limited. Dump cooling is used for the extendible portion of the nozzle, which also permits lightweight nozzle construction. ## SECTION II #### SECTION II SUMMARY - (U) Information presented on the XLR129-P-1 demonstrator engine include: the overall engine design characteristics, an installation drawing, a flow schematic, the engine internal design parameters, the component and engine weight, a schedule of the demonstrator engine program, start and shutdown thrust versus time curves, and engine/vehicle interface propellant requirements. - (U) The parametric performance data, which are presented for the LR129-P-1 flight rocket engine, include delivered vacuum specific impulse versus nozzle expansion area ratio for three nozzle contours and five mixture ratios; specific impulse versus altitude for fixed nozzle and two types of two-position nozzle engine configurations. In addition, parametric data are presented for engine weight, diameter, and length versus nozzle expansion ratio for three nozzle contours. Also included is a throttling curve that presents delivered vacuum specific impulse at various throttling conditions for five different mixture ratios. ## SECTION IN DEMONSTRATOR ENGINE | | rag | 8 | |----|----------------------------------|---| | ۸. | Engine Characteristics | , | | В. | Engine Installation Drawing | ì | | C. | Engine Flow Schematic | • | | D. | Engine and Component Operating | | | | Parametera | , | | 5. | Summary Weight Table |) | | 7. | Start and Shutdown Curve 20 |) | | 3. | Engine Inlet Condition Curves 21 | | | i. | Program Schedule 21 | | これのことのできないとのできないできないということをはないとなっていましているからして #### SECTION III DEMONSTRATOR ENGINE #### A. ENGINE CHARACTERISTICS (U) The design and demonstration characteristics for the XLR129-P-1 demonstrator engine are shown in Table I. #### (C)(U) Table I. Demonstrator Engine Characteristics | Nominal Thrust | 250,000-1b vacuum thrust with area ratio of 166:1 244,000-1b vacuum thrust with area ratio of 75:1 209,000-1b sea level thrust with area ratio of 35:1 | |---|--| | Minimum Delivered
Specific Impulse
Efficiency | 96% of theoretical shifting $I_{\mbox{\scriptsize S}}$ at nominal thrust; 94% of theoretical shifting $I_{\mbox{\scriptsize S}}$ during throttling | | Throttling Range | Continuous from 100 to 20% of nominal thrust over the mixture ratio range | | Overall Mixture
Ratio Range | Engine operation from 5.0:1 to 7.0:1 | | Rated Chamber
Pressure | 2740 psia | | Engine Weight
(with 75:1 nozzle) | 3520 lb (with flight-type actuators and engine command unit) 3380 lb (less flight-type actuators and engine command unit) | | Expansion Ratio | Two-position booster-type nozzle with area ratios of 35:1 and 75:1 | | Durability | 10 hours time between overhauls, 100 reuses, 300 starts, 300 thermal cycles, 10,000 valve cycles | | Single Continuous
Run Duration | Capability from 10 seconds to 600 seconds | | Engine Starts | Multiple restart at sea level or altitude | | Thrust Vector
Control | Amplitude: ±7 deg;
Rate: 30 deg/sec;
Acceleration: 30 rad/sec ² | | Control Capability | ±3% accuracy in thrust and mixture ratio at nominal thrust. Excursions from extreme to extreme in thrust and mixture ratio within 5 seconds. | (C)(U) Table I. Demonstrator Engine Characteristics (Continued) | Propellant
Conditions | LO ₂ : 16 ft NPSH from 1 atmosphere boiling temperature to 180°R | |--------------------------|---| | | LH ₂ : 60 ft NPSH from 1 atmosphere boiling temperature to 45°R | | Environmental | Sea level to vacuum conditions | | Conditions | Combined acceleration: 10 g's axial | | | with 2 g's transverse, 6.5 g's axial | | | with 3 g's transverse, 3 g's axial with 6 g's transverse | | Engine/Vehicle | The engine will receive no
external power, | | | with the exception of normal electrical power and 1500-psia helium from the vehicle | #### B. ENGINE INSTALLATION DRAWING (U) The general component arrangement of the XLR129-P-1 demonstrator engine is illustrated in Figure 1. An installation drawing with envelope dimensions, including the retracted (stowed) length and extended length of the engine, is provided as Figure 2. The primary interfaces, such as the propellant inlet connections and gimbal attachment locations, are also shown. It is estimated that the maximum actuator load during gimbaling of the demonstrator engine is 50,000 lb. The power to gimbal the engine is approximately 80 horsepower. #### C. ENGINE FLOW SCHEMATIC (U) A simplified propellant flow schematic illustrating the propellant flow paths and functional component arrangement of the engine is shown in Figure 3. The XLR129-P-1 high pressure rocket engine uses a staged combustion cycle in which most of the fuel is burned with a portion of the oxidizer in the preburner to provide turbopump power before combustion with the remainder of the oxidizer in the main burner chamber. Fuel and oxidizer enter the engine through the engine driven low-speed inducers. The low-speed inducers are used to minimize the fuel tank pressure requirements, while allowing high-speed main propellant pumps for high turbopump efficiencies. The fuel low-speed inducer is a single shaft unit with an axial flow inducer driven by a two-stage, axial-flow, partial-admission impulse turbine. The oxidizer low-speed inducer is also a single shaft unit with an axial flow inducer driven by a single stage radial inflow turbine. CONFIDENTIAL (U) Figure 1. XLR129-P-1 Demonstrator Engine FDC 27532 7/8 (U) Figure 2. Engine Installation Drawing UNCLASSIFI ## **ICLASSIFIED** Nozzle Extended FD 27724 (U) Figure 2. Engine Installation Drawing (Concluded) UNCLASSIFIED ## **(CLASSIFIED** FD 27725 CLASSIFIED (U) Figure 3. Simplified XLR129-P-1 Demonstrator Engine Propellant Flow Schematic FD 21002C - (U) The main fuel turbopump is a single shaft unit with two back-to-back centrifugal pump stages driven by a two-stage, pressure-compounded turbine. The fuel flow is pumped to the system operating pressure levels by the main fuel pump. The hydrogen is then ducted to cool the regenerative sections of the nozzles. The principal fuel flow path from the pump is through the upstream portion of the primary nozzle, and then into the preburner chamber through the preburner injector. The remainder of the fuel flows through the downstream portion of the primary nozzle and then through the fuel low-speed inducer drive turbine prior to being passed into the main chamber as transpiration coolant. A small amount of fuel is bled off between the main fuel pump stages to provide coolant tor the two-position nozzle. This coolant flows to the nozzle through a regulating orifice and a shutoff valve that is provided to stop the flow when the two-position nozzle is in the retracted position. The area ratio, at which the fixed primary nozzle ends and the two-position, translating nozzle starts, is varied to optimize the performance for the specific application. - (U) The oxidizer turbopump is a single shaft unit with a single, centrifugal pump stage driven by a two-stage, pressure-compounded turbine. After being pumped to the system operating pressure levels by the main oxidizer pump, the oxidizer is divided between the preburner and the main burner chamber. The principal oxidizer flow passes through and is the working fluid for the oxidizer low-speed inducer turbine before being injected into the main chamber. The remainder, a smaller scheduled portion of the oxidizer, is ducted to the preburner where it is burned with the fuel. The resulting combustion products flow through ducts to the two main turbines, which are arranged in parallel. The energy required to drive the main pumps is extracted from these combustion products, which then exhaust from the turbines and mix in a common passage of the transition case. These gases then pass through the main burner injector and into the main burner combustion chamber where they mix and burn with the principal exidizer flow. These combustion gases are then expanded through the bell nozzle to provide thrust. - (U) The preburner injector consists of dual-orifice, tangential-swirler oxidizer injector elements and fixed area fuel injector elements. A preburner oxidizer valve is incorporated at the inlet to the injector assembly to vary the total oxidizer flow rate for turbine inlet temperature control and to adjust the relative flow of the primary and secondary oxidizer elements. The preburner combustion chamber is contained within the transition case, which also contains the turbine drive gas ducts. The main turbopumps are attached to the transition case with a single flange and bolt circle arrangement to provide ease of access for turbopump maintenance. - (C) The main chamber injector consists of fixed-area, tangential-swirler oxygen injection elements arranged in radial spraybars. The fuel side (preburner gas after expansion through the turbine) is a fixed area design that ducts fuel-rich gas around each row of oxidizer injector points. A small portion of the fuel-rich gas flows through a porous face to provide cooling. The combustion chamber wall is composed of a fuel cooled liner extending from the injector face through the throat region to a nozzle area ratio of 5.3. The liner is composed of porous wafer plates, which provides the transpiration cooling. - (U) The nozzle, which attaches downstream of the throat, is composed of two regeneratively cooled primary sections and a low-pressure, dump-cooled, two-position nozzle. The regeneratively cooled sections are conventional tubular heat exchangers, the two-position nozzle employs lightweight sheet metal construction. - (U) A more complete system schematic, including all main propellant lines, recirculation lines, electrical interconnections, and the helium systems is shown in Figure 4. - D. ENGINE AND COMPONENT OPERATING PARAMETERS - (C) The component and engine system steady-state operating parameters are presented in Table II for mixture ratios of 5, 6, and 7 at 100% and 20% thrust. (U) Figure 4. Detailed XLR129-P-1 Demonstrator Engine Propellant Flow Schematic | | 100), thrust
r = 5.0 | 100 lbrust | 100 thrust | 20 .hrus. | 26 thrust | 10 Meters | |--|-------------------------|------------|-------------------|------------|---------------|------------------| | Configuration | | | | r = 5.0 | 0,44 | 11 3 | | Phrust, 1h | 977 990 | 300 | | | | | | Specific impulse, sec | 450 | 450 | 244,000 | 18,86F | 1998 | 54.7.0 | | Dimeter in | | | ; | 7:- | ÷ 5 . | ž., | | Longth: Nozzle Extended/Retracted in | 69.25 | 69.25 | 69.25 | 69.25 | 69.25 | 16 25 | | Extended/Retracted | 25/15 | 136.3/88.3 | 138,3/88.3 | 138.3/88.3 | 138.3/88.3 | 13F.3 AK 2 | | Fuel Flow, 1b/sec | 7 9 | 0 7 | 75/35 | 75.15 | 75/35 | 25.35 | | Oxidizer Flow, 18/sec | 451.8 | 7.77 | 30 .
30 . | 18. | 15.9 | | | Total Propellant Flow, 15/acc | 542.2 | 543.3 | 5.055 | 91.7 | 95.5 | 2.66 | | Nain Burner Chamber | | | | 9.01 | 7.1 | 47.611 | | Throat Lives because | | | | | | | | Michigan Comments of the Comme | 2805 | 2746 | 2676 | 653 | , | | | Specific Termina Stering | 5.54 | 6.67 | 2.40 | 700 | 5.7 | 326 | | Fuel Interest Process. | 8 .8 | 97.6 | 6.59 | 60.0 | 7. 32 | 8.77 | | Oxidiaes Toleran Buckey, ps. | 191 | 25.1 | 120 | * · · | 1.96.1 | ÷ ; | | Momentum Pressure Ices mei | 822 | 913 | \$ 8 6 | <u>ب</u> ب | 01 | <u>.</u> | | Transpiration Coolant Flore 18 / 2. | s. ; | 2.3 | -1.7 | ., | 7 . ~ | £ . | | Throat Diameter, in. | 07.9 | 5.35 | 17.5 | 1. 19 | 2.7 | • • • | | Transpiration-Cooled Nozzle Section: | 99./ | 7.68 | 7.68 | 7.68 | 7.68 | 7.68 | | Area Ratio | 5.3 | 5.3 | , | , | | <u>.</u> | | Preburner | | | | ? | 5.3 | 5.3 | | Total Presents
seis | | | | | | | | | 57.85 | 4.36.1 | \$115 | 732 | 719 | 710 | | Temperature. * | 1.07 | (| 1.26 | J. 72 | C. 95 | 1.15 | | Fuel Injector Pressure Loss, not | 130 | (g) (| 2326 | 136 | 1796 | 1912 | | Oxidizer Injector and Control Valve | 250 | 957 | 200 | 29 | 9.7 | 22 | | Pressure Loss, psi | 101 | 981 | 495 | | • | | | Total Propellant Flow, 1b/sec | 155 | 39. | 126 | 255 | 296 | 635 | | Combustion Efficiency, 2 | 190 | 100 | 001 | 100 | 7.1.7
1.Co | 70.7 | | Primary Nozzle | | | | | | : | | Transpiration Supply Section (¢ = 18 to 35): | | | | | | | | Coolant Flow, 1b/sec | 6.39 | 5.39 | 27.5 | ž | | ; | | Coolent Inlet Pressure, psia | 4903 | 6446 | 4516 | 1629 | 91.1 | 1.51 | | Coolean inset semperature, K | 144 | 135 | 139 | | 3 2 | (611 | | Coolent Temperature par | 76.9 | 62.1 | 63.7 | = | 2 | S = | | W 'sere store the sere | 306 | 388 | 70 2 | 750 | 423 | , 133 | | Preburner Supply Section (4 = 5.3 to 18): | | | | | | | | Coolant Flow, 1b/sec | 92 | 34 | 3 | | | | | Coolent Inlet Pressure, psia | 5293 | 4728 | 26.88 | 13.5 | 0.11 | .+ ; | | Coolant Inlet Temperature, 'R | 171 | 133 | 011 | 2.5 | 70. | 738 | | Coolant Pressure Loss, psi | 131 | 86 |) e | : , | | 82 | | Coolant temperature Rise "R | | | • | • | | • | # UNOLAGSIFIED | Coolant Flow, 1b/sec Thrust, 1b Fuel Turbopump Pump: Number of Pump Stages Speed, Tpm Pump: | 2.31
893
2
48,063
5542
65.9
65.9
91.1 | 2.23 | | | = | - | |---|--|---------|--------|--------|-------------|---------------| | v, 1b/acc
if Pump Stay | 2.31
893
2
48,043
5542
65.9
65.9
91.1 | 2.23 | | | | | | f Pump Stay | 2
48,043
5542
65.9
2441
91.1 | - Se- | 2.24 | 1.40 | 1.35 | 1. 30 | | mber of Pump Stay | 2
48,043
5542
65.9
2441
91.1 | | ţ | Ş | 8
5
7 | 30. | | mber of Pump Stay
red, rpm | 2
48,043
5542
65.9
2441
91.1 | | | | | | | Speed, rpm
Presence Blee set | 48,043
5542
65.9
2441
91.1 | 7 | 7 | , | • | , | | Presents Bies net | 5542
65.9
2441
91.1 | 4.4.477 | 44,220 | 19.650 | 20 627 | 21 422 | | | 65.9
2441
91.1
91.3 | 4374 | 1167 | 165 | 1081 | 411 | | | 2441
91.1
91.3 | 65.4 | 63.9 | 50.5 | 6.57 | a (1 | | impeller Tip Velocity (rms), ft/sec | 91.1 | 1977 | 2248 | 666 | 1065 | 5111 | | | 91.3 | 82.5 | 87.1 | 24.4 | 31.7 | 38.2 | | Turking: | | 73.5 | 69.7 | 18.7 | 16.3 | 14.6 | | Ministry of Chance | • | • | , | | | | | | 7 | 7 | 7 | 7 | 7 | 7 | | Interest Teacherstant 9 | 10.7 | 1.51 | 1.48 | 1.26 | 1.27 | 1.28 | | Inlet Presents nein | 1300 | 2025 | 2292 | 1367 | 1760 | 2138 | | Temperature Drop. "R | 4700 | 4 318 | 4129 | 726 | 712 | 703 | | Mean Wheel Velocity, ft/sec | 8871 | | 021. | 27.8 | 0.79 | 79.8 | | | 75.4 | 75.2 | 2 52 | ŝ | î | 6/6 | | Inlet Flow, 1b/sec | 111.5 | 97.3 | 90.0 | 16.5 | 15.4 | 14.6 | | Oxidizer Turbopump | | | | | | | | Pump: | | | | | | | | Number of Stages | - | , | - | _ | • | | | Speed, rpm | 25.263 | 23.263 | 22 369 | 900 | 700 | | | Pressure Rise, psi | 5737 | 5182 | 7603 | 1:52 | 120% | 13,400 | | | 67.3 | 61.1 | 68.1 | 47.1 | 47.8 | 7.87 | | impeller lip Velocity, ft/sec | 952 | 854 | 821 | 371 | 378 | 382 | | remperature Rise, K | 35.0 | 31.1 | 27.4 | 10.4 | 10.7 | 10.7 | | Inter 7:00, 15/3ec | 630.6 | 535.7 | 548.1 | 127.6 | 131.4 | 135.9 | | Number of Stages | , | • | | | , | , | | Pressure Ratio | 797 | | 7 | 7 | 7 | 7 | | Inlet Flow, 15/sec | 45.3 | 39.5 | , y | 07 · 7 | ?
.: , | 1.5 | | Inlet Temperature, "R | 1986 | 2055 | 2262 | 1367 | 6.7 | 9.62 | | Inlet Pressure, psia | 4782 | 4332 | 4141 | 727 | 09/1 | 97 178
202 | | | 162.5 | 144 | 148 | 67 | 3 | <u>`</u> = | | Mean Wheel Velocity, ft/sec | 1131 | 1015 | 976 | 177 | 675 | . 55 | | Efficiency, 1 | 0.89 | 67.5 | 66.5 | 53.9 | 51.7 | 50.3 | | | 100% Thrust | 100% Thrust | 1007 Thrust | 20% Thrust | 20%. Thrus- | 202 Thrust | |------------------------------------|-------------|-------------|---------------|------------|--------------|---| | | r = 5.0 | T = 6.0 | r = 7.0 | r = 5.0 | r = 6.0 | r = 7.0 | | Low-Speed Inducer | | | | | | | | Fuel Inducer: | | | | | | | | Flow Rate, 16/sec | 7.06 | 17.6 | 68.8 | 18.3 | 15.9 | 14.2 | | Speed, rpm | 11, 111 | 17,846 | 16,908 | 1609 | 7609 | 6 04.1 | | Pressure Rise, psi | 90.2 | 7.76 | 6.801 | 25.0 | 29.0 | 31.0 | | MPSB, ft | 9 | 3 | 09 | 9 | 09 | 9 | | Efficiency, L | 90.0 | 79.2 | 77.3 | 48.5 | 42.9 | 34.7 | | Oxidizer Inducer: | | | | | | | | Flow Rate, 1b/sec | 451.0 | 465.7 | 7.187 | 91.7 | 95.5 | 99.7 | | Speed, rpm | 5316 | 5221 | 2164 | 2008 | 2128 | 2236 | | Pressure Rise, psi | 253 | 223 | 197 | 79 | 2 | 7.1 | | MPSH, ft | 91 | 91 | 91 | 9 | 91 | 91 | | Efficiency, 2 | 78.6 | 80.2 | 9.0 | 37.8 | 38.0 | 36.3 | | Tuel Lou-Speed Inducer Turbine | | | | | | | | Pressure Batio | 1.38 | 7. | 3 5. 1 | 1.37 | 07.1 | 17.1 | | Flow Rate, 15/sec | 06.4 | 4.12 | 4.13 | 6 | 1.12 | 1.16 | | Speed, ros | 19.777 | 17.846 | 16.908 | 1609 | 7609 | 6041 | | Efficiency, T | 60.5 | 55.0 | 56.9 | 28.3 | 27.1 | 26.0 | | Oxidizer Low-Speed Inducer Turbine | | | | | | | | Preseure Drop, pet | 747 | 657 | 365 | 523 | 298 | 099 | | Flow Rate, 1b/sec | 371 | 393 | 117 | 81.4 | 8 4.3 | 87.9 | | Speed, rps | 5316 | 5221 | 5164 | 2008 | 2128 | 2236 | | Efficiency, L | 51.9 | 51.1 | 50.2 | 34.1 | 33.8 |
 | | Preburmer Oxidizer Valve | | | | | | | | | 5885 | 5 11 6 | 4707 | 1265.2 | 1314.8 | 1344.8 | | Inter Transler, park | 225.8 | 220.3 | 215.1 | 200.0 | 200.3 | 200.1 | | Cuit Desempt seis | 5202 | 4564 | 8977 | 742.8 | 129.4 | 719.9 | | Entr Income, post | 10.72 | 62.44 | 63.72 | 2.97 | 3.42 | 3.85 | | Overall Effective Area, in. | 67.0 | 0.45 | 0.75 | 0.02 | 9.03 | 0.03 | | Main Chamber Oxidizer Valve | | | | | | | | to let Presente nella | 5215 | 4735 | 4155 | 741.7 | 117.2 | 685.3 | | Inlet Temperature. | 225.8 | 220.3 | 215.1 | 200.0 | 200.3 | 200.1 | | _ | 3635 | :993 | 3666 | 2.109 | 587.6 | 579.9 | | Flow, 1b/sec | 370.56 | 593.16 | 410.63 | 61.39 | 84.32 | | | Overall Effective Area, in- | 1.70 | £1.7 | 9.5 | 77.4 | £.1 | • | (C)(U) Table II. XLR129-P-1 Demonstrator Engine Operating Characteristics, Booster (Continued) 202 Thrust c + 7.0 1212.28 85.32 736.0 11.21 0.43 13.6.9 200.1 120.1 0.0 (C)(U) Table II. XIR129-P-1 Demonstrator Engine Operating Characteristics, Booster (Continued) 202 Thrust r + 6.0 1157.3 78.5 751.7 12.68 0.52 1316.7 200.3 112.7 0.0 0.0 20% Thrust r = 5.0 1266.8 250.0 104.8 0.0 1061.5 70.64 770.2 15.41 0.70 1002 Thrust r - 7.0 5019 135.12 4472 60.84 1.93 4804 215.1 201 0.0 1002 Thrust r = 6.0 5412 220.3 229.6 0.0 4956 130.1 4733 69.69 3.44 100% Thruse r = 5.0 6000 225.8 262 105.43 0.25 5600 138.7 5300 81.29 3.44 Inlet Fressure, psia Inlet Temperature, "R Exit Pressure, psia Flou, lb/sec Overall Effective Area, in. Inlet Pressure, psia Inlet Zemperature, 'M. Exit Pressure, paia Flow, lb/sec. Throat Effective Area, in. Oxidizer Pressure Limit Valve Preburner Fuel Valve #### E. SUMMARY WEIGHT TABLE (U) The estimated dry weights of the major components of the demonstrator and flight engines are shown in Table III. The demonstrator dry engine weights are based upon lightweight component designs with the additional margins required for a low risk demonstrator engine program. The flight engine dry weights are based upon the normal improvements and weight reduction that would materialize as a result of an engineering development program. (C)(U) Table III. Engine Weights (Dry) | Item | Demonstrator
Engine (€ = 75) | Flight
Engine (€ = 75) | |-----------------------------------|---------------------------------|---------------------------| | Preburner and Hardware | 90 | 70 | | Transition Case and Gimbal | 370 | 285 | | Main Burner Injector and Hardware | 115 | 85 | | Main Burner Chamber | 425 | 330 | | Nozzle and Actuation | 640 | 460 | | Fuel Turbopump | 480 | 380 | | Oxidizer Turbopump | ٦35 | 250 | | Low-Speed Inducers | ≥35 | 185 | | Controls | 305 | 240 | | Plumbing | 310 | 240 | | Miscellaneous | <u>75</u> | <u>55</u> | | Total | 3380 [*] | 2580 | | *Does not include valve actuators | | | #### F. START AND SHUTDOWN CURVE (C) The start and shutdown transient curve from the XLR129-P-1 demonstrator engine is shown in Figure 5. This curve presents percent thrust versus time, and shows four distinct modes of operations (1) start to minimum thrust in approximately 1 second, (2) accelerations to 100% thrust, (3) decelerations to idle, and (4) shutdowns. (U) Figure 5. Estimated Start and Shutdown Transient Characteristics DFC 69931 #### G. ENGINE INLET CONDITION CURVES - (U) The ranges of temperature, pressure and NPSH conditions required at the inlet to the fuel and oxidizer low-speed inducers are shown in Figures 6 and 7. - (U) The relationship required between fuel temperature and oxidizer temperature, so that the engine thrust and mixture ratio will remain at their set points within the specified control accuracy ($\pm 3\%$), is shown in Figure 8. #### H. PROGRAM SCHEDULE (U) The XLR129-P-1 demonstrator engine program schedule is shown in Figure 9. This is a 54-month program that began on 6 November 1967. The program has been divided into five phases. The first phase, which has already been completed, generated test and analytical data to complete the technology necessary to design the engine and components. During the second phase all the components will be designed. The components will be fabricated and tested to qualify them for engine use during the third phase. The fourth phase is the integration of the components into the demonstrator engine and the testing of the demonstrator engine. The fifth phase is the definition of the flight engine. ### UNCLASSIFIED (U) Figure 8. Propellant
Temperature Limits for Full Trim Capability DF 70473 (U) Figure 9. XLR129-P-1 Demonstrator Engine Program Schedule FD 27857 UNCLASSIFIED # SECTION IV | | | | Page | |----------|----------------|---|----------------| | A.
B. | | scription | 25
25 | | | 1.
2. | | 25
25 | | | | a. Two-Position Nozzle Concept b. Nozzle Contour | 25
27 | | | 3.
4.
5. | Flight Engine Characteristics | 31
32
32 | | c. | - | remetric Engine Data | 32 | | •• | 1. | General | 32
36 | | | | a. General | 36
36
38 | | | | (1) General | 38 | | | | Configurations | 38 | | | | Configurations | 42
42 | | r | | (1) General | 42
42 | | | | figurations | 42 | | | 3. | Engine Weight | 46 | | | | a. General | 46 | | | | Mozzle Engine Configurations | 47 | | | 4. | Engine Envelope | 52 | | | | a. General | 52
52 | | | | c. Length | 52
52 | | | | (2) Stowed and Minimum Stowed Length | 52 | | D. | Ing | ine/Vehicle Interface Data | 59 | | | 1.
2.
3. | General | 59
59
59 | | | 3.
4.
5. | Inlet Line and Power Package Diameters Gimbal Loads | 61
61 | | | | Auxiliary Fower | 61 | # UNCLASSIFIED SECTION IV FLIGHT ENGINE #### A. INTRODUCTION (U) The flight engine configuration will be based on the results of the XLR129-P-1 demonstrator engine program. During a subsequent engineering development program further tests would be conducted to refine the engine to meet the flightweight criteria and to develop the level of system maturity required for flight operation. The additional development effort is a logical extension of the demonstrator program. #### B. DESCRIPTION #### 1. General (C) The staged-combustion, high-pressure oxygen/hydrogen rocket engine is a versatile, high performance propulsion system for use in both upper and lower stages of advanced vehicles. This reusable engine is capable of maintaining constant thrust over a mixture ratio range of 5 to 7. Nozzle interchangeability and the use of the two-position nozzle concept permit operation of the same engine system with optimum nozzle area ratios for improving the performance of the lower stages within the atmosphere as well as providing the high performance attainable with very high area ratio nozzles in the upper stages. Interchangeability is achieved by attaching the desired nozzle to a fixed turbomachinery power package. The area ratio at which the primary (fixed) nozzle ends and the two position (translating) skirt starts, can be varied to optimize performance for the specific application. The general propellant flow schematic of the LR129-P-1 flight engine is the same as shown for the demonstrator engine in Figure 3. Engine nomenclature is illustrated in Figure 10. #### 2. Nozzle Concepts #### a. Two-Position Nozzle Concept (U) The two-position nozzle concept consists of a translating two-position nozzle and a fixed primary bell nozzle. The two-position nozzle is in the retracted position for sea level operation thus eliminating over-expansion losses associated with the larger area ratio section of the nozzle. This concept, combined with high chamber pressure, provides a compact engine package that provides superior low altitude performance. The two-position nozzle is translated to the extended position for high altitude operation. On upper stage applications, the two-position nozzle is in the retracted position before stage separation to provide a compact engine package, and is then extended after staging. - (U) Figure 10. Engine Configuration With Two-Position Nozzle - FD 21152A - (C) Data for two types of two-position nozzles are presented in this report; (1) a configuration with a 35:1 primary nozzle expansion ratio and various overall expansion ratios and (2) alternatives which produce minimum stowed length of the engine with the nozzle retracted. - (C) In general, lower stage engines, which operate both at low-altitude and in vacuum, will have a relatively low primary expansion ratio. Pratt & Whitney Aircraft studies have shown the 35:1 primary expansion ratio to be near optimum. These studies have also shown that overall (extended) nozzle expansion ratios for these applications are also somewhat low and in the 50:1 to 150:1 range. High efficiency contours usually produce the best performance in these applications. - (C) When the primary nozzle expansion ratio ϵ_p (or the breakpoint between the stationary and the moveble portions of the nozzle), is in the 35:1 to 80:1 range, it is possible to move the nozzle far enough forward to provide the altitude compensating feature. The two-position nozzle, however, cannot be moved completely forward to the gimbal axis because of interference with the turbopumps and plumbing. Where short length and nigh expansion ratios are primary installation goals (e.g., upper stage), it is generally desirable to accomplish the breakpoint at an area ratio greater than 80:1 so that the translating portion of the nozzle can be moved back as close as possible to the engine gimbal axis. Because in upper stage applications the engine would not generally be fired with the nozzle retracted, the breakpoint could be selected to provide the shortest possible engine stowed length and the maximum engine expansion ratio. The engine stowed length curves presented in this report reflect these considerations. #### b. Nozzle Contour (U) Engine length, weight, and performance are functions of the exhaust nozzle contour. In general, shorter length contours yield lower nozzle performance. Therefore, in addition to optimization of the area ratio, the optimization of a bell nozzle engine includes the selection of the shape or contour of the nozzle. The bell nozzle contours used by Pratt & Whitney Aircraft are selected from a family of truncated perfect nozzles. Perfect nozzles are defined as those that, at a prescribed area ratio, expand a gas flow from the throat of the nozzle to a uniform and parallel flow at the nozzle exit. Using the method of characteristics, a series of perfect nozzle contours may be computed as a function of this "design" area ratio. The contour surface at any diameter and length along the nozzle may be plotted in nondimensional form as shown in Figure 11. The integrated thrust and surface area can also be calculated at axial locations along the nozzle. The calculation procedure includes the effect of friction and varying thermodynamic properties of the reacting gases. Representative results of this detailed analysis can be plotted as shown in Figure 12, which presents contour coordinates for perfect bell nozzles with lines of constant surface area and constant vacuum thrust coefficients superimposed. (U) Figure 11. Perfect Nozzle Contours FDC 27862 (U) Figure 12. Perfect Nozzle Contours (U) A perfect nozzle contour does not necessarily produce optimum engine or vehicle performance. Because a perfect nozzle is constrained to produce completely axial flow at the exit, a considerable part of the rear section of the nozzle is involved in the final flow turning process. In a real nozzle, the friction losses here are greater than the performance gains that accrue from the final flow straightening. Therefore, maximum nozzle performance is obtained by shortening or truncating the perfect nozzle. Further, in real vehicles there are engine length penalties such that additional truncation may be required to produce maximum vehicle performance. Pratt & Whitney Aircraft has defined a series of three nozzle length truncations of the above feined perfect nozzle for application to real vehicles. These the accribed as follows: - 1. Maximum Performance Nozzle (MCs) - 2. Minimum Surface Area Nozzle (MSA) - 3. Base Nozzle. These three nozzle truncations are shown schematically in Figure 13. (U) Figure 13. Nozzle Contour FD 22438A - (\mathcal{C}) So that the method used in establishing MC_S, MSA, and Base Nozzle contours can be more easily identified, a representative portion of the information given in Figure 12 is shown in Figure 14. - (U) Nozzles with minimum surface area (MSA nozzles) for a given thrust are defined by the locus of points for which a line of constant thrust coefficient ($C_{\rm Fvac}$) and a line of constant surface area-to-throat area ratio ($A_{\rm S}/A_{\rm t}$) are tangent. This is shown as point A on Figure 14. Maximum nozzle efficiency (MC_S) for a given thrust are defined by the locus of points for which the lines of constant thrust coefficient ($C_{\rm Fvac}$) have zero slope (point B on Figure 14). It should be noted that the maximum performance nozzle (point B) is still short of the full length perfect nozzle because frictional drag has been included. #### LENGTH/THROAT DIAMETER, L/D, (U) Figure 14. Contour Optimization FD 6263C (U) A third type of nozzle truncation considered is referred to as a base nozzle contour. This truncation has resulted from experience with various optimization studies and generally produces nearly optimum balance of weight and performance, particularly for lower stage applications. While this contour is not established directly from analysis of Figure 14, it falls approximately half-way between points A (MSA) and E (MCs). The relationship between truncated area ratio and "design" area ratio for base nozzle contours is shown in Figure 15. (U) Figure 15. Base Truncations of Perfect Nozzles FDC 27861 (U) Nozzle truncations considered in the parametric data of this report are: maximum performance, base, and minimum surface area nozzle contours. Pratt & Whitney Aircraft preliminary engine/vehicle studies have shown that the best upper stage performance is generally obtained by using the base nozzle or minimum surface area nozzle contour. #### 3. Flight Engine Characteristics (U) Preliminary design characteristics for the flight engine are provided in Table IV. (C)(U) Table IV. Flight Engine Characteristics | Nominal Thrust | To be determined from parametric data |
---|---| | Minimum Delivered
Specific Impulse
Efficiency | 100% nominal thrust - 96.7% 20% nominal thrust - 95.4% (All of these conditions are with an expansion ratio of 100:1, mixture ratio of 7 and MSA nozzle | | Throttling Range | Continuous from 100 to 20% of nominal thrust over the mixture ratio range | | Overall Mixture
Ratio Range | Engine operation from 5.0:1 to 7.0:1 | | Rated Chamber
Pressure | 3000 psia | | Durability | 10 hours time between overhauls, 100 reuses, 300 starts, 300 thermal cycles, 10,000 valve cycles | | Single Continuous
Run Duration | Capability from 10 seconds to 600 seconds | | Engine Starts | Multiple restart at sea level or altitude | | Thrust Vector
Control | Amplitude: ±7 deg;
Rate: 30 deg/sec;
Acceleration: 30 rad/sec ² | | Control Capability | ±3% accuracy in thrust and mixture ratio at nominal thrust. Excursions from extreme to extreme in thrust and mixture ratio within 5 seconds | | Propellant
Conditions | LO ₂ : 16 ft NPSH from 1 atmosphere boiling temperature to 180°R LH ₂ : 60 ft NPSH from 1 atmosphere boiling temperature to 45°R | (C)(U) Table IV. Flight Engine Characteristics (Continued) Environmental Conditions Combined acceleration: 10 g's axial with 2 g's transverse, 6.5 g's axial with 3 g's transverse, 3 g's axial with 6 g's transverse Engine/Vehicle The engine will receive no external power, with the exception of normal electrical power and 1500-psia helium from the vehicle #### 4. Cycle Balance (C) A 250K LR129-P-1 flight engine system and component operating parameters at 100% and 20% thrust and mixture ratios of 5, 6, and 7 are presented in Table V. #### 5. Schedule With Cost (U) The schedules of the flight engine development program to PFRT as related to the XLR129-P-1 demonstrator engine program are shown in Figure 16. The estimated development costs to PFRT and Qualification as a function of rated thrust between 100K and 500K are shown in Figure 17. #### C. PARAMETRIC ENGINE DATA #### 1. General - (U) Parametric engine data are presented in this section for two basic configurations: (1) engines equipped with two-position exhaust nozzles and (2) engines using conventional fixed exhaust nozzles. - (C) The two-position nozzle engines may be configured to provide either (1) high sea level performance or (2) minimum stowed length; the selection of the primary nozzle expansion ratio (ϵ_p) depending upon the application. The above objectives are achieved by having the two-position nozzle retract from a nozzle expansion ratio of 35 (denoted by ϵ_p = 35) mainly for lower stage applications or from the expansion ratio that will provide minimum stowed length (denoted by ϵ_p = minimum). - (C) Engine data provided for the fixed and two-position nozzle engine configurations are: (1) performance (specific impulse), (2) weight, and (3) envelope. These data are for a vacuum thrust range of 100,000 lb (100K) to 500,000 lb (500K), mixture ratios from 5 to 7, and nozzle expansion ratios (ϵ) 35 to 400 for three nozzle truncations or contours), as applicable. Nozzle cruncations considered in these data presentations are maximum performance (MC_S), base, and minimum surface area (MSA) nozzle contours. A discussion of nozzle contours is provided in Section II. Engine dimensions and nomenclature are illustrated in Figure 10. CONFIDENTIAL | | 1002 Thrust | 10-A. Thrust | 1302 Thrust | 20% Thruse | N. Breund | San T. Case | |--|--------------|--------------|-------------|------------|-----------|---| | | r = 5.0 | 9.4 | r = 7.0 | 6 - 5.6 | | | | Configuration | | | | | | | | Al Levid | 000 010 | 90 | | • | • | ; | | Secrific Impulse, sec | 599 | 990,0C | 38.50 | ono"ex | 30,5 | 71.1 | | Mixture Ratio (oversil) | 9 | 0.0 | ? ~ | ; | ; | | | Lave lope: | | • | • | | | • | | Memeter, in. | 001 | 3 | 909 | 901 | 10% | 1661 | | Length: Mozzle Extended/Retracted. In. | 166/90 | 166/90 | 166/90 | G / 40 | 1 | 1 | | Mossle Area Ratio: Estended/Retracted | 184.780 | 186/160 | 100.100 | 747 761 | į | | | Fuel Flow In/acc | | | | 7 | | | | Contract Plan 18/200 | | 1.23 | ^ · · · | | 2.5 | ======================================= | | Total Properties Plane 11/200 | 0.000 | 1.79* | 6/9.1 | 23.5 | 97.6 | * | | coll reprised the rest to the | 977.6 | 335.9 | X8.2 | 107.6 | 5.3 | 116.4 | | Main Combustion Chamber | | | | | | | | | | | | | | | | Intoat Total Pressure, pais | 1600 | 900 | 2925 | •15 | 193 | 533 | | Mixture Retio (Injector) | 5.28 | 07.4 | 7.51 | 5.32 | 6.47 | 7.60 | | transpiration Coolent Flow, 16/sec | 2.3 | 2.5 | 2.6 | 9.0 | 0.0 | 6.3 | | Throat Bismeter, in. | 1.3 | 7.1 | 7.3 | 7.3 | 1.3 | 7.3 | | Preburner Combustion Chamber | | | | | | | | | | | | | | | | Total Pressure, pole | 710 0 | 0(21 | 6:3 | 60 | 171 | 7:2 | | Minture Ratio (preburner injector) | 1.02 | = : | 7.
7. | 0.65 | 9.0 | 3.0 | | Temperature, I | 1981 | 3086 | 2327 | 1215 | 17.71 | | | iotal Propellant Flow, 15/sec | 2 | 7 | 129 | 13.3 | 21.0 | 19.2 | | Thrust Mottle | | | | | | | | Besenetarius Serrice: | | | | | | | | Exit Diemeter, in. | (7 | 69 | 57 | 7 | 13 | 5 | | Dump Section: | | | • | : | ; | ; | | Exte Diemeter, in. | 99.0 | 99.0 | 0.66 | \$.0 | 3.0 | 6.4 | | Coolest Flow, 1b/sec | 2.6 | 2.5 | 2.2 | •.• | 9.5 | 0.5 | | Fuel Turbopump | | | | | | | | :=2 | | | | | | | | Number of Pump Stages | ~ | ~ | ~ | • | , | • | | Speed, rpm | 000'87 | 607.75 | 2005 | 21.000 | 907 IZ | 7 100 | | Prossure Rise, pol | 5591 | 2004 | \$713 | 117.1 | 07:1 | | | Overall Efficiency, 1 | 11.4 | 10.7 | 9.69 | 57.8 | ; | 5 | | Inveller I's Welocity (rms), ft/sec | 2300 | 2273 | 22.50 | 1003 | 1011 | | | Flow flate, 1b/sec | 67.0 | 14.1 | 3 | 7 21 | 2 | :: | | Turbine: | | | • | ! | | • | | Number of Stages | ~ | ~ | 7 | 7 | 7 | 7 | | Pressure Notio | オ: | 9.1 | 1.46 | 7.1 | 1.76 | 1 22 | | Inlet Temperature, "A | 1841 | 2086 | 2327 | 1215 | 77.51 | 16.51 | | Efficiency, T | 74.0 | 7:.0 | 73.4 | £3.1 | 3 | • | | Flow Rate, 1b/sec | 103 | 2 | £ | 15.5 | 13.4 | 12.7 | | | | | | | | | (C)(U) Table V. Estimated Flight Engine Operating Characteristics Upper Stage: Nozzle Extended Estimated Flight Engine Operating Characteristics Upper Stage: Nozzle Extended (Continued) (C)(U) Table V. | Particle | ### ### ### ### #### ################# | r = 5.0 r = 6.0 r = | 1005 Thrust 2015 Thrust
r = 7.0 r = 5.0 | 261 Thrust
r = 6.0 | 264 Thrust | |---
---|---------------------|--|-----------------------|------------| | 1 | 27,100 25,500
6695 755,500
6695 755,500
6695 755,500
72,100 75,40
70,500 18,300
70,500 18,300
70,500 18,300
70,500 18,300
70,500 18,300
70,500 18,300
70,500 18,300
70,500 18,500
70,500 18,500
70,500 18,500
70,500 18,500
70,500 18,500
70,500 18,500
70,500 18,500
70,500 18,500
70,500 18,500
70,500 75,500
70,500 | | | | | | 1, 10 | 11.00 15.500 15.500 16.500 15.500 16.500 15. | | | | | | ### 1975 | ### ### ### ### ### #### #### ######## | • | • | i | | | 1, | ### ### ### ### #### ################# | \$ | | - | - | | 1 | 22.3
24.48.0
25.3
25.48.0
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5
25.5 | 2003 | | 11 | 2 | | 1, | ### ### ### ### ### ### #### #### #### #### | 72.4 | | 113 | \$ | | 1,42 |
448.0
1.42
1.42
1.53
1.53
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54 | 3 | | 32.6 | 25.0 | | 1,42 | 2. 1.42 2. 1.39 2. 1.3 | 42.8 | | | Ŕ | | 1, 2 | 1.42 1.139 1841 1841 1841 1841 1841 1841 1841 184 | | | | Ř | | 1,42 | 1.42 1.39 1.64 1.39 1.64 1.39 1.64 1.30 1.65 1.64 1.65 1.65 1.65 1.65 1.66 1.30 1.66 1.30 1.67 1.30 1.68 1.30 1.68 1.30 1.69 1.30 1.69 1.30 1.69 1.30 1.69 1.30 1.69 1.30 1.69 1.30 1.69 1.30 1.69 1.30 1.69 1.30 1.69 1.30 1.69 1.30 1.69 1.30 1.69 1.30 1.60 1 | ~ | | | • | | 11.9 | 13.5
13.5
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6
13.6 | 1.39 | | • | : | | 1, 2 |
1841
71.7
71.4
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.5000
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70. | 3 | | | | | 11.0 | 71.7
71.4
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70.500
70 | 2086 | | 7. | 1 | | 89.5 77.1 64.5 16.6 15.5 50.50 18.90 17.70 64.5 16.6 16.5 50.5 61.3 64.5 17.5 64.5 60 60 60 60 60 76.7 64.6 60 60 60 76.7 76.7 76.4 62.8 75.0 46.5 60 60 60 75.0 46.5 15 16 16 11.6 16 16 16 16 11.2 16.7 16.6 16 16 11.3 1.3 1.3 1.4 1.4 12.8 1.3 1.3 1.4 1.4 12.8 1.3 1.3 1.4 1.4 12.8 1.3 1.3 1.4 1.4 12.8 1.3 1.3 1.4 1.2 12.9 1.4 4.5 4.5 1.0 1.4 12.9 1.4 4.5 4.5 1.0 1.4 12.9 1.4 4.5 4.5 1.0 1.1 12.9 1.4 4.5 4.5 4.5 1.0 12.9 1.1 1.1< | 29.5
70,500 18,900
32.5 61.3
60
79.3 78.3
648.0 66.3
5503 562.8
5503 562.8
16 162
16 162
17 16 162
18 162 | 71.4 | | 29.0 | 3 | | 17.1 64.5 19.6 15.5 22.5 12.10 12.700 17.700 65.5 22.5 61.1 64.5 17.70 65.5 22.5 61.1 64.5 17.7 64.5 22.5 61.1 64.5 17.7 64.5 22.5 62.5 62.5 22.5 62.5 62.5 22.5 62.5 62.5 22.5 62.5 62.5 22.5 62.5 62.5 22.5 62.5 62.5 22.5 62.5 62.5 22.5 62.5 62.5 22.5 62.5 | 20.5 10 18,200 1 | | | | | | 89 - 5 77.11 64.5 19.0 65.5 75,500 18,500 17,700 6770 64.5 80,500 61.3 64.1 64.6 17.6 64.8 75,50 61.3 76.7 46.4 62.8 75,50 64.1 75.7 46.4 62.8 136 162 159.7 16.4 62.8 136 162 159.7 16.8 16.8 136 162 159.7 16.8 16.8 136 162 159.7 16.8 16.8 137 16.5 16.6 16.5 16.5 15.3 1.3 1.4 1.2 11.3 4.1 4.1 4.1 1.2 11.2 4.1 4.5 4.5 41.3 11.2 4.1 4.5 4.1 41.2 41.3 4.1 4.1 41.7 41.7 41.7 4.1 4.1 41.7 41.7 | 89 -5
70, 500
80, 500
60
60
79
.3
6448.0
6448.0
6448.0
6448.0
6448.0
645.8
11.28
11.28
11.28
11.38
11.38
11.38
11.38
11.38
12.30
13.30
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50
14.50 | | | | | | 26.5 77.1 64.5 16.0 15.3 22.5 61.3 64.5 16.0 65.5 22.5 61.3 64.5 17.0 65.5 22.5 61.3 64.5 17.6 16.5 22.5 61.3 78.3 16.5 16.5 65.6 23.0 54.21 53.0 18.3 16.5 | 20.5 200 18, 900 22.3 61.3 61.3 61.3 61.3 61.3 61.3 61.3 61 | | | | | | 20,500 18,500 11,700 6773 659 60 60 60 60 60 60 79.1 78.2 60 60 60 60 79.2 78.3 78.3 60 60 60 79.1 78.3 60 60 60 60 79.1 78.3 78.3 78.3 78.3 78.3 11.2 16 16 18 18 18 11.2 16 18 18 18 11.3 1.3 1.4 1.3 1.3 11.3 1.3 1.4 1.3 1.3 20.5 18.5 18.5 11.1 1.2 20.5 18.5 18.5 18.2 18.2 20.5 18.5 18.5 18.2 18.2 20.5 20.6 20.6 18.3 18.2 20.6 20.6 20.6 18.3 18.2 20.6 20.6 20.6 18.3 18.2 20.6 20.6 20.6 18.3 18.2 20.6 20.6 20.6 18.3 18.2 20.6 20.6 20.6 18.3 18.2 <td>70,500 18,900 16,100 16</td> <td>77.1</td> <td></td> <td>* *1</td> <td>:</td> | 70,500 18,900 16,100 16 | 77.1 | | * *1 | : | | 22.5 61.3 64. 11.6 11.2 12.2 12.0 12.2 12.2 12.2 12.2 12.2 |
50.3
19.3
19.3
144.0
5503
13.8
13.8
14.8
16.8
16.8
16.8
16.8
16.8
16.8
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9
16.9 | 18,900 | | 3 | 775 | | 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, | 79. 1 78. 3
5448.0 462. 8
5503 5523
178 185
18. 8 185
18. 8 18. 8
18. 90 18. 900
49. 6 47. 6
53. 8 551
53. 8 551
53. 8 551
53. 8 551 | 61.3 | | 3 | | | 1.24 | 79.3
448.0
5503
5503
156
16
16
16
16
16
16
16
16
16
1 | 3 | | 3 | • | | 444.0 465.8 439.7 99.8 99.8 5501 5521 5340 1463 143.8 143.9 143.9 143.9 143.9 143.9 143.9 143.9 143.9 143.9 <td>444.0
550)
178
186
16
16
16
16
16
16
16
16
16
1</td> <td>78.3</td> <td></td> <td>1.3</td> <td>17.1</td> | 444.0
550)
178
186
16
16
16
16
16
16
16
16
16
1 | 78.3 | | 1 .3 | 17.1 | | 1,000 1,00 | 5448.0 5468.8
170 5421
170 162
16 162
17.4 16
17.5 40.3
20,500 18,500
49.6 47.6
596 541
596 541
596 541
596 541
596 541 | | | | ; | | 136 | 130
150
16
16
16
17
17
18
18
18
18
18
18
18
18
18
18 | 1.65. | | 93.0 | * | | 15 | 16.4 16.3
17.24 1.31
4.13 4.15
20.500 119.900
49.6 47.6
584 541
584 541
585 586
586 587
586 587
587
587
587
587
587
587
587 | 7 | | 1624 | 1771 | | 1.28 | 78.4 80.3
1.28 1.31
4.3 4.5
20.500 18.900
49.6 63.6
59.6 53.6
5.6 53.6
5.6 54.6
5.6 54.6
5.6 54.6 | 701 | | 2 | z | | 1,28 1,31 1,32 1,40 1,43 1,43 1,43 1,43 1,43 1,43 1,43 1,43 | 1.28 1.31
4.1 4.13
20,500 18,900
49.6 47.6
594 541
369 346
8500 8542
8500 8542 | 2 \$ | | # : | 1 | | 1.28 1.31 1.32 1.40 1.43 1.43 20,500 18,500 18,700 6770 6620 6620 67.6 67.6 67.6 19,2 19,2 19,2 19,2 19,2 19,2 19,2 19,2 | 1. 26 1. 31 4. 5 4. 5 20,500 18,500 1 | | | ? | į | | 1.24 1.31 1.32 1.40 1.43 | 1.28 1.31 4.5 20.500 18,500 18,500 18,500 18,500
18,500 18 | | | | | | 4.1 4.3 4.3 1.1 1.2 1.2 1.2 1.2 1.2 1.2 1.2 1.2 1.2 | 4.1
20.500 118,900
49.6 47.6
598 541
598 541
544 544
544 544
544 544 | 1.11 | | • | ; | | 20,500 11,500 17,700 6770 6625
45.6 46.6 19.2 119.2
548 541 547 256 170
5500 5421 5340 1483
45.8 44.5 43.4 41.7 43.7 | 20,500
49,6
49,6
47,6
584
584
580
580
580
584
584
584
584
584
584 | 5.4 | | | 79. | | 546 47.6 44.6 19.2 19.2
548 541 507 206 139
550 542 530 1845 41.7 43.7 | 59.6 47.6
548 541
549 541
550 550
55.6 54.6
65.8 64.6 | 19.900 | | | 7.5 | | 548 541 507 206 179 369 346 405 80.4 83.4 550 5421 5340 1483 1834 45.6 44.5 43.4 41.7 43.7 | 588 551
369 346
5500 5421
65.8 6.4 6 | 47.6 | | 2.5 | | | 546 541 507 206 179 369 346 405 80.4 83.4 5500 5421 5340 1863 1824 45.6 44.5 43.4 41.7 43.7 | 586 541
369 386
5500 5421
65.8 64.4 | | |) | ! | | 541 547 206 179
349 344 5405 180-4 1374
5500 5421 5380 1805
45.6 44.5 43.7 43.7 | 568 561
369 346
350 542
550 543
65.8 64.6 | | | | | | 369 346 405 80.4 43.4
5500 5421 5340 1463 1824
45.8 44.5 43.4 41.7 43.7 | 369 306
5500 5421
65.8 AA 6 | ž | | 25 | 138 | | 5500 5621 5580 1863 1824 45.7 45.7 45.7 | 3250 0000
45. B 44. 6 | 32 | | 13.4 | 97.0 | | 43.8 46.3 43.4 41.7 43.7 | | 12 x | | 1834 | 1221 | | | | £.5 | | 43.7 | 1.1 | CONFIDENTIAL CONFIDENTIAL (U) Figure 16. XLR129-P-1 Demonstrator Engine FD 24282A Program (U) Figure 17. Estimated Engine Development Coats, Oxygen/Hydrogen Engines FD 27781 - (C) The engine characteristics of specific impulse, weight, and envelope are based on the following: - Performance attainable at the time of preliminary flight rating test (PFRT) - Engine inlet propellant conditions: Minimum required hydrogen not positive section head (NPSH) = 60 ft Minimum required oxygen net positive suction head (NPSH) = 16 ft - Continuous throttling capability between 100% and 20% of rated thrust - Mixture ratio range of 5 to 7 at all thrust levels - Thrust vector control provided by mechanical gimbaling, degrees - Durability of 10 hours time between overhaul (TBO), 100 reuses, 300 starts, 300 thermal cycles, and 10,000 valve cycles - Lightweight, dump-cooled nozzle construction - Performance based on the use of nozzle dump cooling for expansion ratios greater than 35 - For high expansion ratio nozzles, radiation cooling is used aft of the lowest expansion ratio permitted by heat flux levels. (This expansion ratio varies over the parametric range, but is approximately 200.) If radiation cooled nozzle skirts were not used, an insignificant increase in engine weight would result. - 2. Engine Performance - a. General - (U) Vacuum specific impulse, sea level specific impulse, altitude performance, and throttling performance are presented in this section for fixed and two-position nozzle engine configurations. - b. Vacuum Performance - (C) Vacuum specific impulse data are presented in Figures 18 through 20 as a function of nozzle expansion ratio. Data are presented for maximum performance (MC_s), base, and minimum surface area (MSA) nozzle contours. These curves, which cover a nozzle expansion ratio range of 35 to 400, are applicable for all lightweight-nozzle (fixed and two-position) engine configurations in which dump cooling begins at an expansion ratio of 35:1. Vacuum specific impulse is very nearly independent of thrust level in the range of 100K to 500K; this is particularly so between 200K and 500K. (U) Figure 18. Vacuum Specific Impulse vs Nozzle Expansion Ratio DFC 70293 (U) Figure 19. Vacuum Specific Impulse vs Nozzle Expansion Ratio DFC 70296 - (U) Figure 20. Vacuum Specific Impulse vs Nozzle Expansion Ratio - c. Altitude Performance - (1) General - (C) Altitude performance for engines equipped with lightweight nozzles is snown in Figures 21 through 25. These data are presented as the ratio of specific impulse (at altitude) to vacuum specific impulse (I_{salt}/I_{vac}), versus altitude as a function of nozzle expansion ratio. The altitude range is from sea level to 200,000 ft (vacuum conditions). The thrust at any altitude may also be obtained by use of these curves because $I_{salt}/I_{vac} = F_{alt}/F_{vac}$. Estimated nozzle flow separation altitude is also shown, where applicable, for the higher expansion ratios. DEC 70299 - (2) Two-Position Nozzle Engine Configurations - (a) Primary Nozzle Area Ratio * 35 - (C) Altitude performance for two-position nozzle engine configurations having a primary nozzle expansion ratio of 35 ($\epsilon_{\rm p}$ = 35) is shown in Figures 21 through 23 for MC_s, base, and MSA nozzle contours. These curves present altitude performance for the engines with the two-position nozzle in the extended position for high altitude operation and with it retracted for operation at lower altitudes. The inflection points in these figures result from the translation of the two-position nozzle. These data are usable for the entire parametric range of mixture ratios without significant error. These data are independent of thrust level for a constant primary expansion ratio. The nozzle expansion ratio range provided in these curves is from ϵ = 50 to ϵ = 150. <u>.</u> . CONFIDENTIAL DFC 70270 (U) Figure 22. Altitude Performance Leading page. Thormal Surface Area Norse, controlled to controlle CONFIDENTIAL \$.: CONFIDENTIAL (U) Figure 24. Altitude Performance DFC 69853 į ¥ Ģ CHETERITAL 37.0 ATTENDA - 94 officerents) (U) Figure 23. Altitude Pertormance CONFIDENTIAL (U) Figure 25. Altitude Performance (U) Figure 26. Altitude Performance DFC 69935 DFC 69934 - (b) Primary Nozzle Area Ratio Sized for Minimum Stowed Length - (U) Altitude performance for two-position nozzle engine configurations that provide minimum stowed length (ϵ_p = minimum) is presented in Figures 24 through 25. - (C) As in the case of two-position nozzles with a constant primary nozzle expansion ratio $(e_p = 35)$, the variation in altitude performance resulting from mixture ratio is insignificant. There is an additional effect caused by the variation in the primary nozzle expansion ratio as a function of turust level. This effect is also generally small and produces a total error, including mixture ratio effects, which is no more than $\pm 0.5^\circ$ in sea level performance. Variations in primary nozzle expansion ratio also affect the secondary nozzle translation altitude (the altitude at which the secondary nozzle is translated to its extended position for high performance operation); the resultant effect in translation altitude is approximately '3000 feet. Because all the variations cited above are relatively small, a single curve for r = 6.0 is presented for altitude performance for each nozzle contour. Nozzle expansion ratios for these curves cover the range from e = 80 to e = 400. - (3) Fixed Nozzle Engine Configurations - (C) Altitude performance for fixed nozzle engine configurations is presented in Figure 27 for nozzle expansion ratios of € ≈ 35 to € ≈ 400. It can be seen from this figure that lower stage applications with nozzle expansion ratios greater than approximately 100:1 are not practical with fixed nozzles because of nozzle thow separation at low altitudes. - J. Sea Level Performance - (1) General - (C) To facilitate vehicle sizing and to allow a direct comparison of sertevel performance, sea level specific impulse is presented in Figures 25 through 30 as a function of overall nozzle expansion ratio. Data are provided for three nozzle contours for fixed nozzle and two-position nozzle ($\epsilon_{\rm p}$ = 35) engine configurations. - (2) Two-Position (6 = 35) and Fixed Nozzle Engine Configurations - (C) Sea level specific impulse for two-position norzle engine configurations having a primary nozzle expansion ratio of 35 is presented for overall expansion ratios of 50 to 150. Sea level specific impulse for tixed nozzle engine configurations
is presented for expansion ratios 35 to 100. Flow separation at sea level occurs in fixed nozzles with expansion ratios approximately 100 or greater. (U) Figure 27. Altitude Performance DFC 69930 (U) Figure 28. Sea Level Specific Impulse vs DFC 70352 Nozzle Expansion Ratio (U) Figure 29. Sea Level Specific Inpulse vs DFC 70354 Nozzle Expansion Ratio (U) Figure 30. Sea Level Specific Impulse vs DFC 70357 Nozzle Expansion Ratio (C) A comparison of the sea level specific impulse attainable with fixed nozzle and two-position nozzle engine configurations shows the significant improvement in performance that results from the use of a two-position nozzle. In the case of two-position nozzle engine configurations for use in lower stage applications, the translating nozzle is in the retracted position for sea level and low altitude operation. With the two-position nozzle retracted, the engine operates with a low expansion ratio ($\epsilon_p = 35$). This produces a higher sea level specific impulse than that obtainable with a fixed nozzle having the same overall nozzle expansion ratio. A two-position nozzle engine configuration with an overall nozzle expansion ratio of 100 and a primary nozzle expansion ratio of 35 will provide a sea level specific impulse that is approximately 50 seconds greater than that attainable with a fixed nozzle for the same conditions of nozzle contour, mixture ratio, and vacuum thrust. Sea level thrust would be increased in the same proportions. #### e. Throttled Performance (C) Throttling performance of high pressure engines is shown in Figure 31. This figure presents the ratio of specific impulse at throttled conditions to nominal specific impulse versus percent nominal thrust as a function of mixture ratio (r = 5.0 to r = 7.0). The effect of nozzle expansion ratio on throttled performance is insignificant (less than 0.1%) and can be disregarded. - (U) Figure 31. Vacuum Specific Impulse for Throttled Conditions - DFC 69984 - 3. Engine Weight - a. General - (U) Engine dry weight for fixed and two-position nozzle engine configurations are presented in Figure 32 through 40 for MC_s , base, and MSA nozzle contours as functions of vacuum thrust and nozzle expansion ratio. - (U) The total engine dry weight includes the weight of all engine components on the engine side of the vehicle/engine interface. Specifically, it includes the following: - 1. Thrust chamber (transpiration cooled) - 2. Exhaust nozzle (regenerative and dump-cooled sections) - 3. Nozzle translating mechanism (where applicable) - 4. Preburner assembly - 5. Fuel and oxidizer turbopump assemblies - 6. Transition case and gimbal - 7. Engine-mounted and driven fuel and oxidizer low-speed inducers - 8. Ignition system - 9. Engine controls, shutoff valves, and actuators; and plumbing - Gimbal and actuator arm attachment brackets for mechanical thrust vector control. Flight instrumentation and its hardware, and TVC actuator mechanisms are not included in engine weight. - b. Two-Position Nozzle and Fixed Nozzle Engine Configurations - (C) The total weight of two-position nozzle engines having a constant primary nozzle expansion ratio, ϵ_p = 35, are presented in Figures 32 through 34 for a nozzle expansion ratio range of ϵ = 50 to ϵ = 150. Engine weights for configurations having ϵ_p = minimum are shown in Figures 35 through 37 for nozzle expansion ratios ϵ = 80 to ϵ = 400. Fixed nozzle engine weights are presented in Figures 38 through 40. Engine weight differences between the two translating nozzle configurations, ϵ_p = 35 and ϵ_p for minimum stowed lengths, are caused by varying nozzle translating mechanism requirements. - (U) Relatively flat slopes for engine weight as a function of nozzle expansion ratio are obtained with dump-cooled, lightweight nozzle engine configurations. This is a result, primarily, of using lightweight nozzle construction for dump cooling beyond an area ratio of 35. As the overall nozzle expansion ratio is increased, the surface area of the regeneratively cooled portion of the nozzle (to € = 35 in all cases) becomes smaller because of the change in the contouring of the nozzle (which results from the change in overall expansion ratio) and thus the nozzle becomes lighter. Conversely, the dump-cooled portion of the nozzle becomes larger and increases in weight as overall nozzle expansion ratio is increased. The net result is a relatively small increase in total engine weight with increasing expansion ratio for all thrust levels. (U) Figure 32. Total Engine Weight vs Nozzle DFC 70300 Expansion Ratio (U) Figure 33. Total Engine Weight vs Nozzle DFC 70301 Expansion Ratio (U) Figure 34. Total Engine Weight vs Nozzle DFC 70302 Expansion Ratio (U) Figure 35. Total Engine Weight vs Nozzle DFC 70303 (U) Figure 36. Total Engine Weight vs Nozzle DFC 70304 (U) Figure 37. Total Engine Weight vs Nozzle DFC 70305 Expansion Ratio (U) Figure 38. Total Engine Weight vs Nozzle DFC 70306 (U) Figure 39. Total Engine Weight vs Nozzle DFC 70307 Expansion Ratio (U) Figure 40. Total Engine Weight vs Nozzle DFC 70308 Expansion Ratio - 4. Engine Envelope - a. General - (U) Engine dimensions of overall (nozzle) exit diameter, overall length, and stowed lengths (for two-position nozzle engine configurations) are presented in this section in Figures 41 through 50 as a function of nozzle expansion ratio. Length data are presented for three nozzle contours; MC_s, base, and MSA. Because overall exit diameter is not significantly affected by nozzle contour, only a single figure is presented for this parameter. Primary nozzle expansion ratio as a function of overall nozzle expansion ratio for minimum stowed length engine configurations is presented in Figures 51 through 53. - (C) Stowed engine length for two-position nozzle engine configurations, in addition to being a function of thrust level and nozzle expansion ratio, is also dependent upon the expansion ratio of the primary nozzle. For lower stage applications, a small primary nozzle expansion ratio, $\epsilon_p = 35$, generally produces the best performance; in upper stages, larger primary expansion ratios, $\epsilon_p \ge 80$, provide minimum stowed length. - (C) When the primary nozzle expansion ratio is set at a constant value (i.e., $\epsilon_{\rm p}$ = 35), the primary nozzle exit plane determines the stowed length for low overall expansion ratios. As the overall expansion ratio is increased, a point is reached where the two-position nozzle determines the stowed length. The inflection points in the curves of stowed length occur where the exit planes of the primary and two-position nozzles are in alignment. - b. Diameter - (C) Overall exit diameter is presented in Figure 41 as a function of vacuum thrust for nozzle expansion ratios $\epsilon = 35$ to $\epsilon = 400$. This curve may be used for all nozzle truncations (contours). - c. Length - (1) Overall Length - (C) Engine overall length for fixed and two-position nozzle configurations is presented in Figures 42 through 44 for each nozzle contour as a function of nozzle expansion ratio, $\epsilon = 35$ to $\epsilon = 400$. - (2) Stowed and Minimum Stowed Length - (C) Engine stowed length for $\epsilon_p=35$ is presented in Figures 45 through 47. Minimum stowed length ($\epsilon_p=$ minimum) is presented in Figures 48 through 50. Stowed length curves are presented for each of three nozzle contours as a function of nozzle expansion ratio. - (U) For minimum stowed engine length, two hardware geometry considerations are the determining factors: (1) the nozzle translating mechanism and (2) the turbomachinery or power package. Inflections in the minimum stowed length curves are caused by a changeover in the limiting factor. (U) Figure 41. Overall Exit Diameter vs Nozzle Expansion Ratio DFC 70274 (U) Figure 42. Overall Length vs Nozzle Expansion Ratio DFC 70275 (U) Figure 43. Overall Length vs Nozzle Expansion Ratio DFC 70276 (U) Figure 44. Overall Length vs Nozzle Expansion Ratio DFC 70277 # UNDLYSULED. (U) Figure 45. Stowed Length vs Nozzle Expansion Ratio DFC 70366 (U) Figure 46. Stowed Length vs Nozzle Expansion Ratio DEC 70365 (U) Figure 47. Stowed Length vs Nozzle Expansion Ratio DFC 70364 (U) Figure 48. Minimum Stowed Length vs Nozzle Expansion Ratio DFC 70363 (U) Figure 49. Minimum Stowed Length vs Nozzle Expansion Ratio DFC 70362 (U) Figure 50. Minimum Stowed Length vs Nozzle Expansion Ratio DFC 70361 (U) Figure 51. Primary Nozzle Expansion Ratio DFC 70360 vs Nozzle Expansion Ratio (U) Figure 52. Primary Nozzle Expansion Ratio DFC 70358 vs Nozzle Expansion Ratio (U) Figure 53. Primary Nozzle Expansion Ratio DFC 70359 vs Nozzle Expansion Ratio #### D. ENGINE/VEHICLE INTERFACE DATA #### 1. General (U) Engine/Vehicle interface data are presented in the tables of this section as a function of thrust level in 50K increments. These data are based on the demonstrator engine configuration. These interface data include inlet condition operating region, engine inlet and TVC actuator arm attach point locations, engine inlet and power package diameters, TVC actuator arm loads and auxiliary power available from the engine. #### 2. Engine Inlet Conditions (C) The high pressure engines are designed to be capable of operating over a wide range of fuel and oxidizer inlet conditions provided minimum net positive suction head (NPSH) requirements are met. The flight engine inlet operating regions are the same as those for the demonstrator engine (see Figures 5 and 6) with minimum required NPSH's of 60 feet and 16 feet at the fuel and oxidizer inlets, respectively. If special vehicle operating conditions require inlet conditions outside of the normal engine operating regions, these should be coordinated with Pratt & Whitney Aircraft to ensure engine/vehicle compatibility. #### Engine/Vehicle Interface Locations (U) Engine inlet and actuator arm attach point locations are
presented in Table VI. These dimensions are referenced to the engine X, Y, and Z axes shown in Figure 54. The engine fuel and oxidizer inlet flanges are in the same plane as the gimbal axis of the engine. (U) Table VI. Location of Engine Inlets and Actuator Arm Attach Points I | Dimension | (in.) | 100 | V: | 200 | Thrust
250 | (Thous | ands
350 | of 1b)
400 | 450 | 500 | |-----------|-------|-----|----|-----|---------------|--------|-------------|---------------|-----|-----| | λ | | 12 | 14 | 16 | 18 | 20 | 22 | 23 | 25 | 26 | | В | | 5 | 6 | 7 | 8 | 8 | 9 | 10 | 10 | 11 | | C | | 11 | 14 | 16 | 18 | 19 | 21 | 22 | 24 | 25 | | D | | 9 | 11 | 13 | 14 | 15 | 17 | 18 | 19 | 20 | | E | | 8 | 9 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | | F | | 3 | 3 | 4 | 4 | 4 | 5 | 5 | 5 | 6 | | G | | 2 | 2 | 2 | 3 | 3 | 3 | 3 | 4 | 4 | | н | | 8 | 10 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | | I | | 20 | 20 | 21 | 21 | 22 | 22 | 23 | 23 | 24 | (U) Figure 54. Engine/Vehicle Interface Locations FD 27786A 1Refer to Figure 54 CONFIDENTIAL (This page is Unclassified) #### 4. Inlet Line and Power Package Diameters - (U) Fuel and oxidizer inlet line diameters at the engine/vehicle interface (low-speed inducer inlets) are presented in Table VII. The diameters of the inlets are determined by propellant NPSH and engine cycle requirements. - (U) The engine power package consists of the turbomachinery, preburner, main burner injector and chamber and the associated plumbing lines; it is essentially the entire engine except for the exhaust nozzle. The power package maximum diameter occurs in the plane of the main turbopumps and preburner parallel to the gimbal axis, and generally does not exceed a diameter equivalent to that for a nozzle expansion ratio of 80. The power package diameters are presented in Table VII. (U) Table VII. Power Package Diameter, Oxidizer and Fuel Inlet Diameters | | | V. | acuum ' | Thrust | (Thou | sands | of 1b) | | | |----------------------------------|-----|-----|---------|--------|-------|-------|--------|-----|-----| | | 100 | 150 | 200 | 250 | 300 | 350 | 400 | 450 | 500 | | Power Package
Diameter (in.) | 41 | 50 | 58 | 65 | 71 | 76 | 82 | 87 | 92 | | Oxidizer Inlet
Diameter (in.) | 7 | 9 | 10 | 12 | . 13 | 14 | 15 | 16 | 17 | | Fuel Inlet
Diameter (in.) | 8 | 9 | 11 | 12 | 13 | 15 | 16 | 17 | 18 | #### 5. Gimbal Loads (C) Thrust vector control (TVC) for the high pressure engines is accomplished by mechanical gimbaling. Two actuator arms attach to the engine at points 90 degrees apart. The estimated maximum gimbal loads (for each actuator arm) are presented in Table VIII. Gimbal loads were based on the following gimbaling requirements: Angle - ±7 deg Velocity - 30 deg/sec Rate - 30 rad/sec² #### 6. Auxiliary Power (U) The high pressure engines are designed to provide auxiliary (accessory) power for TVC and other uses. The maximum power availability is presented in Table VIII. ### CUNCIDENTIAL (U) Table VIII. Gimbal Loads and Auxiliary Power Available from the Engine | | | V | BCUUM | Thrust | (Thou | sands | of 1b) | | | |-----------------------------------|-----|-----|-------|--------|-------|-------|--------|-----|-----| | W-000 | 100 | 150 | 200 | 250 | 300 | 350 | 400 | 450 | 500 | | Gimbal Loads
(Thousands of 1b) | 16 | 22 | 28 | 33 | 39 | 45 | 51 | 56 | 62 | | Auxiliary Power
(Horsepower) | 43 | 60 | 80 | 100 | 117 | 134 | 151 | 168 | 185 | ### UNCLASSIFIED #### REFERENCES - $^{\pm}1.$ High Pressure Oxygen-Hydrogen Rocket Engine Parametric Design Data, PWA FR-492D, 30 November 1966 - *2. Applications Study for a High Performance Cryogenic Staged Combustion Rocket Engine, Final Report, AFRPL-TR-67-270, November 1967 THE ASSISTANCE | Security Classification | <u>in ritt</u> | (1) [1] [1] [1] [1] [1] [1] [1] [1] [1] [1] | | | | |--|----------------------------|---|--|--|--| | | ONTROL DATA - RE | | | | | | (Security classification of title, body of abetract and inde | | nuhe amerell repart je clessified) | | | | | 1. ORIGINATING ACTIVITY (Corporate author) | | DAT SEE CHITY ELLASIMATE TO | | | | | Pratt & Whitney Aircraft | | onfidential = 7 | | | | | Division of United Aircraft Corporat | | | | | | | Florida Research and Development Cer | iter | 4 | | | | | 3. REPORT TITLE | | | | | | | Air Force Reusable Rocket Engine Pro | ogram XLR129-P-1 | | | | | | Engine Performance | | | | | | | | | | | | | | 4. DESCRIPTIVE HOTES (Type of report and inclusive dates) | | | | | | | Special Report | | | | | | | 5. AUTHOR(S) (Last name, first name, initial) | | | | | | | | | | | | | | Atherton, Robert R. | | | | | | | | | | | | | | 6. REPORT DATE | 74. TOTAL NU. OF PAGES | 75. NO. OF REFS | | | | | April 1969 | 70 | 2 | | | | | 84. CONTRACT OR GRANT NO. | Sa. ORIGINATOR'S REPORT NO | IMBER(S) | | | | | F04611-68-C-0002 | PWA FR-3108 | _ | | | | | & PROJECT NO. / | | • | | | | | 57x 7600 2894703 | | | | | | | c. | 96. OTHER REPORT HO(5) (An | y other numbers that may be assigned | | | | | P63681C 63408F / | this report) | | | | | | d. S669800 ✓ | AFRPL-TR-69-19 | | | | | | 10. AVAILABILITY/LIMITATION NOTICES In additio | n to security requires | ments which must be met | | | | | this document is subject to special | | | | | | | foreign governments or foreign natio | | | | | | | of AFRPI.(RPOR/STINFO) Edwards, Calif. | ornia 93523 | with bilor approvat | | | | | 11. SUPPLEMENTARY NOTES | 12. SPONSORING MILITARY AC | TIVITY | | | | | | AFFTC | | | | | | | Procurement Divisi | on (FTMKR-2) | | | | This special technical report presents information and data on the XLR129-P-1 rocket engine. Information is presented for both the demonstrator engine and flight engine versions of this rocket engine. A general description and pertinent technical information are presented for the demonstrator engine. The demonstrator engine program schedule is also presented. Parametric design, performance, cost, and schedule data are presented for the flight engine. This technical report has been prepared for the use of airframe manufacturers and government personnel who are conducting mission and vehicle studies. > **This Document** Reproduced From **Best Available Copy** Edwards AFB, California Security Classification LINK . LINK C KEY WORDS ROLE WT ROLE Air Force Reusable Rocket Engine Program Pratt & Whitney Aircraft, FRDC XLR129-P-1 Demonstrator Engine Installation Drawing Flow Schematic Operating Parameters Flight Engine Description Nozzle Concepts Parametric Engine Data Engine Performance Engine Weight Envelope Engine/Vehicle Interface Data #### INSTRUCTION3 - ORIGINATING ACTIVITY: Enter the name and address of the contractor, subcontractor, grantee, Department of Defense activity or other organization (corporate author) issuing the report. - 2a. REPORT SECURITY CLASSIFICATION: Enter the overall security classification of the report. Indicate whether "Restricted Data" is included. Marking is to be in accordance with appropriate security regulations. - 25. GROUP: Automatic downgrading is specified in DoD Directive 520% 10 and Armed Forces Industrial Manual. Enter the group number. Also, when applicable, show that optional markings have been used for Group 3 and Group 4 as author- - 3. REPORT TITLE: Enter the complete report title in all capital letters. Titles in all cases should be unclassified. If a meaningful title cannot be selected without classification, show title classification in all capitals in perenthesis immediately following the title. - DESCRIPTIVE NOTES: If appropriate, enter the type of report, e.g., interim, progress, summary, annual, or final. Give the inclusive dates when a specific reporting period in covered. - 5. AUTHOR(8): Enter the name(s) of suthor(s) as shown on or in the report. Enter last name, first name, middle initial. If military, show rank and brench of services. The name of the principal author is an absolute minimum requirement. - 6. REPORT DATE: Enter the date of the report as day, month, year, or month, year. If more than one date appears on the report, use date of publication. - 7a. TOTAL NUMBER OF PAGER. The total page count should follow normal pagination procedures, i.e., enter the number of pages containing information. - 75. NUMBER OF REFERENCES: Enter the total number of references cited in the report. - Sa. CONTRACT OR GRANT NUMBER: If appropriate, enter the applicable number of the contract or grant under which the report was written. - 85, 8c, & 8d. PROJECT NUMBER: Enter the appropriate military department identification, such as project number, subproject number, system numbers, tesk number, etc. - 9a. ORIGINATOR'S REPORT NUMBER(S): Zoter the official report number by which the document will be identified and controlled by the originating activity. This number must be unique to this report. - 95. OTHER REPORT NUMBER(S): If the report has been assigned any other report numbers (either by the originator or by the aponsor), also enter this number(s). - 10. AVAILABILITY/LIMITATION NOTICES: Enter any limitations on further dissemination of the report, other than those imposed by security classification, using standard statements such as: - (1) "Qualified requesters may obtain copies of this report from DDC." - (2) "Foreign announcement and dissemination of this report by DDC is not authorized," - (3) "U. S. Government agencies may obtain copies of this report directly from DDC. Other qualified DDC users shall request through - (4) ''U. S. military agencies may obtain copies of this report discorty from DDC. Other qualified users shall request through - (5) "All distribution of this report is controlled. Qualified DDC users shall request through If the report has been furnished to the Office of Technical Services, Department of Commerce, for sale to the public, indicate this fact and enter the price, if known - 11. SUPPLEMENTARY NOTES: Use for additional explanatory notes. -
12. SPONSORING MILITARY ACTIVITY: Enter the name of the departmental project office or laboratory sponsoring (pering for) the research and development. Include address. - 13. ABSTRACT: Enter an abstract giving a brief and factual summary of the document indicative of the report, even though it may also appear elsewhere in the body of the technical report. If additional space is required, a continuation sheet shall be attached. It is highly desirable that the abstract of classified reports be unclassified. Each paragraph of the abstract shall end with an indication of the military security classification of the information in the paragraph, represented as (TS), (S), (C), or (U). There is no limitation on the length of the abstract. However, the suggested length is from 150 to 225 words. 14. KEY WORDS: Key words are technically meaningful terms or short phrases that characterize a report and may be used as index entries for cataloging the report. Key words must be selected so that no security classification is required. Identifiers, such as equipment model designation, trade name, military project code name, geographic location, may be used as key words but will be followed by an indication of technical context. The assignment of links, rules, and weights is optional. DD 5884, 1473 (BACK) Jan Junclassified